

TOEIC Review Lessons, Speaking 4

Student's copy

Part 1: Reading the content

<Test Contents of Questions 1~2>

Task	Description	Evaluation Criteria
Read a text aloud	<p>This part will check how well the student can read a paragraph of text.</p> <p>This part consists of Questions 1 and 2. But due to the time limit, we divide them into 2 classes with each question.</p>	<ul style="list-style-type: none"> • pronunciation • Intonation and stress

(In the actual TOEIC speaking test, the student has 45 seconds to prepare and then another 45 seconds to read the text around)

The main activity of this part will go on according to the following order.

Class 1/2

- a. Listening to the recording of each whole text.
- b. Listen & Repeat sentence by sentence.
- c. Reading the whole text in 45 seconds.

[Question 1]

The Irish¹⁾ Museum of Modern Art is Ireland's leading national institution for the collection and presentation of modern and contemporary²⁾ art. The Museum presents a wide variety of³⁾ art in a dynamic program of exhibitions, which regularly includes bodies of work from its own collection and its award-winning Education and Community Department. It also creates more widespread access to art and artists through its Studio and National programs.

[Question 2]

A healthy¹⁾ diet usually involves consuming nutrients by eating appropriate amounts from all the food²⁾ groups. Since human nutrition is complex, a healthy diet may vary³⁾ widely, and is subject to an individual's genetic makeup, environment, and health. For around 20% of the human population, lack of food and malnutrition are the main impediments to healthy eating. Conversely, people in developed countries are more concerned about obesity.

Part 2: Describing a photograph

<Test Contents of Question 3>

Task	Description	Evaluation Criteria
Describe a picture	This part will check how well the student can describe a picture in English.	<ul style="list-style-type: none">• pronunciation• Intonation and stress• grammar• vocabulary• cohesion• words number;- Average Level: 50~60- High Level: 70~80

(In the actual TOEIC speaking test, the student has 30 seconds to prepare and then another 45 seconds to describe.)

[Question 3]

Part 3: Responding to questions

Questions 4, 5 and 6 (Responding to Questions)

Imagine that a Canadian consulting firm is doing research in your country. You have agreed to participate in an interview about the Internet.

[Question 4]

How often do you use the Internet?

> Try to respond for 15 seconds from now.

[Question 5]

What kinds of web pages do you usually visit?

> Try to respond for 15 seconds from now

[Question 6]

Describe your favorite web page

> Try to respond for 30 seconds from now.

Part 4: responding to questions using provided information

QUESTIONS 7~9 (Respond to questions using information provided)

<Test Contents of Questions 7~9>

Task	Description	Evaluation Criteria
Respond to questions using information provided	<p>This part will check how well the student can respond to three related questions using the given information.</p> <p>This part consists of Questions 7, 8, and 9. But due to the time limit, we divide them into 2 classes; Questions 7, and Question 8 and 9.</p>	<ul style="list-style-type: none">• pronunciation• Intonation and stress• grammar• vocabulary• cohesion• relevance of content• completeness of content

(In the actual TOEIC speaking test, the student has 15 seconds for each Question 7 and 8, and 30 seconds for Question 9. No preparation time will be provided.)

Dance Dance Techno Concert
Live at the Thunderdome!
In Las Vegas Nevada
Admission : \$75.00

- a) Special Guests: Justin Timmerman, DJ Mako, DJ Lala**
- b) Preconcert Show: Justin Timmerman at 7:30 pm**
- c) Dance Dance Techno Show: 8:00 pm - 11:00 pm**
- d) DJ Mako and DJ LaLa will perform on the main stage.**

[Question 7]

When does the preconcert show begin?

[Question 8]

Who is expected to perform in the preconcert show?

[Question 9]

How long is the entire show expected to last?

Part 5: Proposing a solution

QUESTION 10 (Propose a solution)

<Test Contents of Question 10>

Task	Description	Evaluation Criteria
Propose a solution	<p>This part will check how well a student can asked to propose a solution.</p> <p>The student should show that he/she has recognized the problem and should propose a way of dealing with the problem.</p>	<p>The evaluation criteria is as followed:</p> <ul style="list-style-type: none">- Pronunciation, intonation and stress.- Grammar, vocabulary and cohesion.- Relevance and completeness of content.

(In the actual TOEIC speaking test, the student has 30 seconds to prepare a response, and then 60 seconds to speak. The student must be sure to show that he/she has recognized the problem, and also propose a way of dealing with it.)

[Question 10]

Hi, this is Cindy Perkins.
I really need to schedule some Portuguese lessons pretty soon. I wanted to know if you can help me with this. I read at your website that I have to sign up for classes a month ahead of time,¹) but this just came up abruptly. So, I need lessons immediately.²) I'm supposed to have a visitor from Portugal in three weeks,³) who doesn't understand English at all, and I don't speak Portuguese, either. I'm really worried. Is there any possibility that I could get some lessons? Just some basics to communicate with him while he's here. Please call me back as soon as possible. I need help and I need it very fast. My number is 555-9876. Thanks.

Part 6: Expressing an opinion

QUESTION 11 (Express an opinion)

<Test Contents of Question 11>

Task	Description	Evaluation Criteria
Express an opinion	This part will check how well a student can express an opinion about a specific topic.	The evaluation criteria is as followed: - Pronunciation, intonation and stress. - Grammar, vocabulary and cohesion. - Relevance and completeness of content.

(In the actual TOEIC writing test, the student will have 15 seconds to prepare a response. Then the student will be given 60 seconds to speak.)

[Question 11]

Some people prefer to take a job that does not pay well but provides a lot of time off from work. What is your opinion about taking a job with a low salary that has a lot of leisure time? Give reasons for your opinion.

